Ultra High Brightness Laser Diode Arrays for Pumping of Solid State Lasers A. Kohl, F. Liffran, O. Rabot Quantel Laser Diodes Scientific & industrial products Semi-conductor products Medical products ## **The Quantel Group** # **Medical Lasers Business Unit** # **Scientific and Industrial Lasers B.U.** - Industrial Lasers - Pump Lasers (Ti:Sa Oscillators, Amplifier) - Space Born & Defense Lasers - Mega Joule Laser (Pre-Amplifier) - Fiber Lasers - High Power Laser Diodes # Ti:Sa pumping: a product range from Ti:Sa oscillator to power amplifier Fluorescence Image South Amplifier, Crystal Pumped From Both Sides 600 0 200 400 600 Sig. [arb. u.] 20 25 30 35 40 Horizontal Position [mm] **Courtesy of Rutherford Appleton Laboratory (UK)** # June 2012: Installation of the Pre-Amplifier in Bordaux 1J class Laser Amp. including homogenizer, numerical spatial & temporal beam profilers # The Other Extreme of the Size Scale....Diodes # The Other Extreme of the Size Scale....Diodes #### Pumping of... - ...Industrial Lasers (e.g. Quantel's "Centurion") - Flat Panel Repair - Solar Cell Manufacturing #### ...Defense Lasers - Targeting Pods - Telemeters #### ...Space Born Lasers - Lidar - LIBS ## **Standard Packaging** - « Stack » = assembly of several High Power Diode Bars - → Pumping of Solid State lasers: Typ. 808 nm, 880 nm, 940 nm, 980 nm - Operating conditions = Pulsed Mode: Typically 2% Duty Cycle - Output Power: Up to 500 W per bar (1kW for short pulse) ### Qualified for.... Defence Applications (USA/Europe/Asia) - NASA Space Programmes - LOLA (Moon Altimeter) - QLD Diodes flying around the moon - MSL 09 ("Chemcam"): - Curiosity operating on Mars - → LIBS Laser pumped by QLD Diodes - **ESA Space Programmes** - ADM/AEOLUS - ATLID/Earth Care - JAPAN Space: - Jaxa, NEC.. # HECDPSSL: Requirements for Diode Pump Sources ### Diode Stack Performance: - High Brightness and Compactness - Low spectral width - High Efficiency - Lifetime - Price: \$/Watt ## Assembling of stacks into 1 and 2 dimensional arrays - Densely packed (compact assembly) - Small gaps between stack to avoid "optically dead zones" - Cold plates capable to extract waste heat ### Diode-Driver - Compliant with diode performances (e.g. increasingly high drive currents) - Diode Protections - Efficient ## **High Brightness: FA Collimation** Collimation by micro lenses - Smaller Bar to Bar Pitch - → Shorter Focal Length - → More Sensitive on Bar Smile # **High Brightness: FA Collimation** - Improvements in packaging (mechanical tolerances): - → Smaller Pitch → Higher Brightness/ More Compact Stack ### Further Reducing Bar Pitch: "Auto-Stack" No CuW Heat Spreaders between Bars - QLD Patent Pending (2000) - Year 2000: "Low Efficiency" Bars/ Short Cavity - → Limited to low DC (0,3%) - → Low Power per Bar (100W) - Year 2012: Much Higher Efficiencies/ Longer Cavities - → Up to 2 % DC - \rightarrow Up to 200W / Bar → Main Issue: Homogeneous Heat Extraction- Spectral Width ## High Brightness: Power per Bar - Fast progress < 2010 - Slowed down > 2010 - High Power could not be used, requires high current diode drivers - Requires improvements on the semiconductor (facet coating, passivation) # High Brightness: Drive Current increases SA Divergence - Drive current increases SA divergence - Longer cavities can reduce the effect ### e/o Efficiencies Low Spectral width, high power, small pitch.... ## High e/o efficiencies are crucial - Very good progress but increasingly difficult to go further - Complex optimization (high power, low divergence, high efficiency) #### Stacks @ 940 nm - 3 Bars Stack - 1.2mm Pitch - **25°C** - Pulse: 1ms - 10Hz - Maximum Efficiency ~70% @ 270W/Bar - High Efficiency → Reduced « Waste Heat » → Increasing Packaging Density (smaler pitch) → higher brightness ## Aging at 400W/Bar 940 nm Aging 370A-400W/Bar, 1 ms/ 10Hz, 35°C, 3 bars stack → Stable operation at 400W/Bar # Stacks @ 940 nm/ 980 nm - 14 Bar stacks, QCW: up to 2ms - 940 nm or 980 nm - Up to 500W/bar (7 kW) - > 65 % e/o efficience - 800 µm bar to bar pitch - FA divergence: < 0,5° @ 1/e² - 1 cm² emitting surface ## Aging 980 nm - Stack 14 bars - ■800µm pitch - **400W/bar** - **25°C** ### Stacks operating at 880nm - 3 Bars Stack - 400 µm pitch - **25°C** - Pulse: 300µs - **20Hz** - Up to 500W per Bar - > 60% efficiency @ 500W ## Aging: 880 nm - 3 Bars Stack - 400 µm pitch - **25°C** - Pulse: 300µs - **20Hz** #### **Price of Diodes** #### Further Reduction Expected from: - Increasing volumes (Semiconductor and Packaging) - Higher Power per Bar # **Cold Plate for 1D Arrays** # Dealing with High Drive Currents > 500 A ■ High Power Bars → Switching High Drive Currents → Cabling? ■ Integration of High Power Driver PCB on stack → Short connections for higher peak Currents. Electromagnetic field reduced. # **Cold Plate for 2 D Arrays** - Cold Plate for 8 x 5 Diode Stacks 25 kW each @ 880nm or 12kW @ 940nm/980nm-1ms pulse - Up to 1MW Total Peak Power #### **Designed for** - Emitting surface 167x56 mm² - Optical Gap FA: 1mm **SA: 1,5 mm** > 75% Optical Filling Factor ## **Cold Plate for 2 D Arrays** - Test with Electrical Resistances - Rth @120 l/min: 0,25 Kcm²/W - ∆T (ptv) @120 I/min, 30 W/cm²: 1,1°C # **Conclusions** - Progress in Bar and Packaging Technology! - → Efficiencies of 70% max at 9xx nm - → Peak Power 500W per bar (@ 9xx nm & 880 nm) - Collimation at small bar to bar pitch down to 400µm (880nm) Extremely High Brightness stacks Highly Compact Design simplifies optical system - Stack Assembly: Minimized "Dead Zones"→ 90% Optical Filling Factor in 1D and 75% in 2D - Outlook: Increasing peak power per bar (costs, brightness) - BUT:→ requires higher efficiencies and at max power - rethink packaging (Rth, costs) # 1. Laser Diode Driver Specifications #### #### Versatile capabilities - Floating outputs - User programmable overvoltage protection - Internal or external trigger #### **№ High Efficiency** #### W User friendly interface - Front panel touch screen - **#** Ethernet remote #### Fully protection of laser diodes: - Over load protection, permanent short circuit - reverse polarity - Open circuit - Safety interlock | Specifications | | |----------------------------|-------------------------------------| | Diode pulsed current | 1000A (2 x 500A) | | Diode voltage | 0 to 100V | | Peak power | 50kW | | Pulse energy | 150J max | | Pulse duration | 20μs to 3ms | | Pulse repetition frequency | 0 to 500Hz | | Average power | 1000W | | Universal AC input | 85-265V _{AC} / 50-
60Hz | # 2. Features # Pulse shaping with multiphase buck converter - Digital-only regulation with DSP - 12 interleaved channels of 46A each - Real time Active current balancing between channels - Ultra low output capacitance - **№ High efficiency >90%** #### Error log / events log - Pulses parameters - Measured pulses characteristics - Pulses counter # 3. Other references #### Diode Driver 400A / 10W - Output: 400A during 100ns - Frequency repetition: 10kHz - Compact design, high efficiency #### **High Voltage Capacitor Charger 3kW** - ★ Three-phase AC input 115 480V, PFC - ✓ Output 3 000 J/s, 0 3000V - ✓ Serial trigger (25 kV) #### **Backup Power Supply with Ultracapacitors 8kW** - Power: 8kW during 0,5s - Charge and discharge management - Digital regulation and command - Discharge current: 320Amax ## **Custom designs are welcome!**